Clinical Analysis of Adverse Drug Reactions Karim Anton Calis, Pharm.D., M.P.H. National Institutes of Health March 12, 2009 #### Objectives - Define adverse drug reactions - Discuss epidemiology and classification of ADRs - Describe basic methods to detect, evaluate, and document ADRs #### Definition - WHO - response to a drug that is noxious and unintended and that occurs at doses used in humans for prophylaxis, diagnosis, or therapy of disease, or for the modification of physiologic function - excludes therapeutic failures, overdose, drug abuse, noncompliance, and medication errors #### **Epidemiology of ADRs** - substantial morbidity and mortality - estimates of incidence vary with study methods, population, and ADR definition - 4th to 6th leading cause of death among hospitalized patients* - 6.7% incidence of serious ADRs* - 0.3% to 7% of all hospital admissions - annual dollar costs in the billions - 30% to 60% are preventable *JAMA. 1998;279:1200-1205. #### Classification - Onset - Severity - Type ## Classification Onset of event: Acute » within 60 minutes Sub-acute » 1 to 24 hours Latent » > 2 days Classification - Severity – Severity of reaction: Mild » bothersome but requires no change in therapy Moderate » requires change in therapy, additional treatment, hospitalization Severe » disabling or life-threatening Classification - Severity - FDA Serious ADR • Result in death Life-threatening Require hospitalization Prolong hospitalization Cause disability Cause congenital anomalies • Require intervention to prevent permanent injury # Classification Type A » extension of pharmacologic effect » often predictable and dose dependent » responsible for at least two-thirds of ADRs » e.g., propranolol and heart block, anticholinergics and dry mouth Classification Type B » idiosyncratic or immunologic reactions » rare and unpredictable » e.g., chloramphenicol and aplastic anemia Classification Type C » associated with long-term use » involves dose accumulation » e.g., phenacetin and interstitial nephritis or antimalarials and ocular toxicity # Classification Type D » delayed effects (dose independent) » Carcinogenicity (e.g., immunosuppressants) » Teratogenicity (e.g., fetal hydantoin syndrome) Classification Types of allergic reactions • Type I - immediate, anaphylactic (IgE) » e.g., anaphylaxis with penicillins Type II - cytotoxic antibody (IgG, IgM) » e.g., methyldopa and hemolytic anemia Type III - serum sickness (IgG, IgM) » antigen-antibody complex » e.g., procainamide-induced lupus Type IV - delayed hypersensitivity (T cell) » e.g., contact dermatitis **Classification - Type** Reportable - All significant or unusual adverse drug reactions as well as unanticipated or novel events that are suspected to be drug related #### **Classification - Type** #### Reportable - Hypersensitivity Unexpected - Life-threatening - Cause disability - Idiosyncratic - Secondary to Drug interactions - Unexpected detrimental effect - Drug intolerance - Any ADR with investigational drug #### **Common Causes of ADRs** - Antibiotics - Antineoplastics* - Anticoagulants - Cardiovascular drugs* - Hypoglycemics - Antihypertensives - NSAID/Analgesics - Diagnostic agents - CNS drugs* *account for 69% of fatal ADRs #### **Body Systems Commonly Involved** - Hematologic - CNS - Dermatologic/Allergic - Metabolic - Cardiovascular - Gastrointestinal - Renal/Genitourinary - Respiratory - Sensory #### **ADR Risk Factors** - Age (children and elderly) - Multiple medications - Multiple co-morbid conditions - Inappropriate medication prescribing, use, or monitoring - End-organ dysfunction - Altered physiology - Prior history of ADRs - Extent (dose) and duration of exposure - Genetic predisposition #### **ADR Detection** - Subjective report - patient complaint - Objective report: - direct observation of event - abnormal findings - » physical exam - » laboratory test - » diagnostic procedure #### ADR Detection - Medication order screening - abrupt medication discontinuation - abrupt dosage reduction - orders for "tracer" or "trigger" substances - orders for special tests or serum drug concentrations - Spontaneous reporting - Medication utilization review - Computerized screening - Chart review and concurrent audits #### **ADR Detection in Clinical Trials** - Methods - Standard laboratory tests - Diagnostic tests - Complete history and physical - Adverse drug event questionnaire - » Extensive checklist of symptoms categorized by body system - » Review-of-systems approach - » Qualitative and quantitative #### **ADR Detection in Clinical Trials** #### **Limitations** - exposure limited to few individuals - » rare and unusual ADRs not detected - » 3000 patients at risk are needed to detect ADR with incidence of 1/1000 with 95% certainty - exposure is often short-term - » latent ADRs missed - external validity - » may exclude children, elderly, women of childbearing age; and patients with severe form of disease, multiple co-morbidities, and those taking multiple medications #### Preliminary Assessment - Preliminary description of event: - Who, what, when, where, how? - Who is involved? - What is the most likely causative agent? - Is this an exacerbation of a pre-existing condition? - Alternative explanations / differential diagnosis - When did the event take place? - Where did the event occur? - How has the event been managed thus far? #### Preliminary Assessment - Determination of urgency: - What is the patient's current clinical status? - How severe is the reaction? - Appropriate triage: - Acute (ER, ICU, Poison Control) # P Q S #### **Detailed Description of Event** - History of present illness - Signs / Symptoms: PQRSTA - Provoking or palliative factors - Quality (character or intensity) - <u>Response to treatment, <u>Radiation, Reports in literature</u></u> - Severity / extent, Site (location) - Temporal relationship (onset, duration, frequency) - Associated signs and symptoms #### **Pertinent Patient/Disease Factors** - -Demographics - age, race, ethnicity, gender, height, weight - -Medical history and physical exam - Concurrent conditions or special circumstances - » e.g., dehydration, autoimmune condition, HIV infection, pregnancy, dialysis, breast feeding - Recent procedures or surgeries and any resultant complications - » e.g., contrast material, radiation treatment, hypotension, shock, renal insufficiency #### **Pertinent Patient/Disease Factors** - End-organ function - Review of systems - Laboratory tests and diagnostics - Social history - » tobacco, alcohol, substance abuse, physical activity, environmental or occupational hazards or exposures - Pertinent family history - Nutritional status - » special diets, malnutrition, weight loss | - | | |---|------| | | | | | | | | | | | | | |
									#### **Pertinent Medication Factors** - -Medication history - Prescription medications - Non-prescription medications - Alternative and investigational therapies - Medication use within previous 6 months - Allergies or intolerances - History of medication reactions - Adherence to prescribed regimens - Cumulative mediation dosages #### **Pertinent Medication Factors** - Medication - Indication, dose, diluent, volume - Administration - Route, method, site, schedule, rate, duration - Formulation - Pharmaceutical excipients - » e.g., colorings, flavorings, preservatives - Other components - » e.g., DEHP, latex #### **Pertinent Medication Factors** - -Pharmacology - -Pharmacokinetics (LADME) - -Pharmacodynamics - -Adverse effect profiles - -Interactions - drug-drug - drug-nutrient - drug-lab test interference - -Cross-allergenicity or cross-reactivity		
				------	---	---	--			_	_
					_	_					
#### **ADR Information** - Incidence and prevalence - Mechanism and pathogenesis - Clinical presentation and diagnosis - Time course - Dose relationship - Reversibility - Cross-reactivity/Cross-allergenicity - Treatment and prognosis #### **ADR Information Resources** - Tertiary - »Reference books - Medical and pharmacotherapy textbooks - Package inserts, PDR, AHFS, USPDI - Specialized ADR resources - Meyler's Side Effects of Drugs - Textbook of Adverse Drug Reactions - Drug interactions resources - Micromedex databases (e.g., TOMES, POISINDEX, DRUGDEX) - »Review articles #### **ADR Information Resources** - Secondary - » MEDLARS databases (e.g., Medline, Toxline, Cancerline, Toxnet) - » Excerpta Medica's Embase - »International Pharmaceutical Abstracts - Current Contents - »Biological Abstracts (Biosis) - »Science Citation Index - »Clin-Alert and Reactions	•					---	---------------------------------------	------	--		
### **ADR Information Resources** Primary »Spontaneous reports or unpublished data -FDA - Manufacturer » Anecdotal and descriptive reports - Case reports, case series »Observational studies - Case-control, cross-sectional, cohort »Experimental and other studies - Clinical trials - Meta-analyses **Causality Assessment** • Prior reports of reaction Temporal relationship De-challenge Re-challenge Dose-response relationship Alternative etiologies Objective confirmation • Past history of reaction to same or similar medication Causality Assessment -Examples of causality algorithms - Kramer - Naranjo and Jones - -Causality outcomes - Highly probable - Probable - Possible - Doubtful		To a	ssess the adverse a	lrug reaction, please answer the following qu						------------------------------------	--
n? | +1 | 0 | 0 | _ | | | 2. | | erse event appear after the
rug was administered? | +2 | -1 | 0 | _ | | | 3. | Did the adv
drug was di | erse reaction improve when the scontinued or a specific was administered? | +1 | 0 | 0 | - | | Naranjo ADR | 4. | | erse reactions appear when the administered? | +2 | -1 | 0 | _ | | Probability Scale | 5. | | ternative causes (other than the
ould on their own have caused
? | -1 | +2 | 0 | - | | | 6. | Did the read
was given? | tion reappear when a placebo | -1 | +1 | 0 | - | | | 7. | | g detected in the blood (or
) in concentrations known to be | +1 | 0 | 0 | - | | Naranjo CA. Clin
Pharmacol Ther | Was the reaction more severe when the dose was increased, or less severe when the dose was decreased? | | +1 | 0 | 0 | - | | | 1981;30:239-45 | Did the patient have a similar reaction to
the same or similar drugs in any previous
exposure? | | +1 | 0 | 0 | - | | | | 10. | | verse event confirmed by any ridence? | +1 | 0 | 0 | - | | | | | | | | Total Score | _ | | | Tota | al Score | ADR Probability Classifica | tion_ | | | | | | 9 | | Highly Probable | | | | | | | 5-8 | | Probable | | | | | | | 0 | | Possible
Doubtful | | | | | #### **Management Options** - Discontinue the offending agent if: - » it can be safely stopped - » the event is life-threatening or intolerable - » there is a reasonable alternative - » continuing the medication will further exacerbate the patient's condition - Continue the medication (modified as needed) if: - » it is medically necessary - » there is no reasonable alternative - » the problem is mild and will resolve with time #### **Management Options** - Discontinue non-essential medications - Administer appropriate treatment - » e.g., atropine, benztropine, dextrose, antihistamines, epinephrine, naloxone, phenytoin, phytonadione, protamine, sodium polystyrene sulfonate, digibind, flumazenil, corticosteroids, glucagon - Provide supportive or palliative care - » e.g., hydration, glucocorticoids, warm / cold compresses, analgesics or antipruritics - Consider rechallenge or desensitization #### Follow-up and Re-evaluation - Patient's progress - Course of event - Delayed reactions - Response to treatment - Specific monitoring parameters #### **Documentation and Reporting** - Medical record - Description - Management - Outcome - Reporting responsibility - JCAHO-mandated reporting programs - Food and Drug Administration - » post-marketing surveillance - » particular interest in serious reactions involving new chemical entities - Pharmaceutical manufacturers - Publishing in the medical literature #### Components of an ADR Report - Product name and manufacturer - Patient demographics - Description of adverse event and outcome - Date of onset - Drug start and stop dates/times - Dose, frequency, and method - Relevant lab test results or other objective evidence - De-challenge and re-challenge information - Confounding variables | - | | |---|--| | | | | | | | | | | | | | - | - | | | | | | | |